

Two particle correlation measurements with respect to higher harmonic event planes at PHENIX

Takahito Todoroki for the **PHENIX** Collaboration
University of Tsukuba & RIKEN Nishina Center
Quark Matter 2012, Washington D.C., U.S.A.

Motivations

- ❖ **Dissect possible interplay between hard-scattered partons and hot dense medium**
- **Have definitive answer on what remains in correlations after v_n background subtractions**
- **Test path length dependence of parton energy loss via correlations relative to higher harmonic event planes**

Correlations and flow harmonics v_n at PHENIX

- Two particle correlations
 - » Mid-rapidity hadrons, without η gap where jet contribution remains

$$C(\Delta\phi) = \frac{N_{pair}^{real}(\Delta\phi)}{N_{pair}^{mix}(\Delta\phi)} \frac{\int \Delta\phi N_{pair}^{mix}(\Delta\phi)}{\int \Delta\phi N_{pair}^{real}(\Delta\phi)}$$

- Event plane Ψ_n : RXN at forward η

» v_n measurements

» Trigger direction w.r.t. EP
in sub-divided correlations

- v_n via EP method

$$v_n = < \cos n(\phi - \Psi_n) >$$

Charged Hadron v_n and background shape in correlations

PRL.107.252301

- Input to v_n background subtractions
- Flow background shape

$$\text{Flow} = b_0 \left\{ 1 + \sum_{i=1} 2v_i^t v_i^a \cos(n\Delta\phi) \right\}$$

Correlations in fine centrality steps with various v_n background subtractions by ZYAM

Impact of v_3 to away side residual

- **v_3 largely reduce away-side shoulder**
 - » Small residual at away side in most central
 - » Double hump almost gone in mid central

Sensitivity of away-side residual to v_4

- $v_4(\Psi_2)$ doesn't change away-side trends in most & mid-central
- $v_4(\Psi_4)$ removes away-side residual in mid-central but reproduce double hump in mid-central
- ❖ Away-side residual shape depends on treatment of v_4

v_1 estimations by two methods

- Event plane method

$$\gg v_1 = \langle \cos 1(\phi - \Psi_1) \rangle$$

- Two particle correlation method

- » Correlations with $|\Delta\eta| > 0.5$
- » Fourier decomposition

- Two methods provide two different amplitude v_1

v_n ($n=1,2,3,4$) subtracted correlations

- ❖ Inclusion of v_1 term to v_n background subtractions doesn't change away side residual so much
 - » Confirmed with two v_1 have different amplitude

Correlations relative to Ψ_2 & Ψ_3

- **Rapidity gap between trigger and event planes**
 - » Reduce autocorrelations of jet itself
- **Control parton path length (mainly Ψ_2)**
- **Sensitivity of correlations to different harmonic event planes**

Parton path length in Left/Right correlations

- **Left/Right trigger selection relative to event plane results in non-uniform path length at away-side**
- **Modification expected in away-side as Left/Right asymmetry**

Correlations relative to Ψ_2

2-4 \otimes 1-2 GeV, $v_2 v_3 v_4(\Psi_4)$ subtracted with $\langle \cos^2(\Psi_2 - \Psi_4) \rangle = v_4(\Psi_2)/v_4(\Psi_4)$ by ZYAM

All results in back up slides

- Clear Ψ_2 dependence of correlation shape
- Left/Right asymmetry observed
 - » More pronounced in mid-central collisions

Interpretation of Left/Right Asymmetry

○ : Raw data correlations

- : Flow function by $v_2 v_3 v_4(\Psi_4)$ with $\langle \cos 4(\Psi_2 - \Psi_4) \rangle = v_4(\Psi_2) / v_4(\Psi_4)$

- What is the implication of observed **Left/Right asymmetry**?
- Path length dependence of jet modification?
- Flow function has **left/right asymmetry**
 - » Subtracted results has ambiguity in flow subtractions?
 - » Additional jet-flow coupling?

Correlations relative to Ψ_3

All results in back up slides

- Same analysis method followed as in Ψ_2 dependent correlations
- Ψ_3 dependent correlations are independent of trigger within systematics
- Discrepancy between Left/Right correlations are consistent within systematics

Summary

- ❖ **Correlations with v_n background subtractions**
 - Treatment of v_4 is crucial for away-side residual shapes at intermediate p_T
 - Effect of v_1 is not so significant in symmetric collision systems at mid-rapidity
- ❖ **Correlations relative to higher harmonic event planes**
 - On correlation shapes depending on Ψ_n
 - » Ψ_2 dependent correlations show clear trigger dependence
 - » Ψ_3 dependent correlations are independent of trigger direction within systematics
- ❖ **Further understanding of reaction plane dependence & Left/Right asymmetry will inform interpretation of inclusive correlations**

PHENIX talks

- Plenary talks
 - M. Wysocki (Mon, *Initial state, Global & Collective Dynamics*)
 - M. McCumber (Tue, *Jets*)
 - M. Rosati (Tue, *Heavy Flavor*)
 - I. Tserruya (Thu, *Quarkonia, Real & Virtual Photons*)
 - E. O'Brien (Fri, *Exploring the QCD Phase Diagram*)

- Parallel talks (Tue)
 - T. Niida (*Correlations & Fluctuations, Parallel #3*)
 - Y. Gu (*Global & Collective Dynamics, Parallel #1*)
 - J. Frantz (*Jets, Parallel #2*)
 - D. McGlinchey (*Heavy Flavor & Quarkonia, Parallel #4*)

- Parallel talks (Wed)
 - E. Atomssa (*Electro-Weak Probes, Parallel #7*)
 - M. Kurosawa (*Global & Collective Dynamics Parallel #5*)

- Parallel talks (Thu)
 - P. Shukula (*High pT and Jets, Parallel #11*)

- Parallel talks (Fri)
 - J. Haggerty (*New Experimental Developments, Parallel #15*)
 - R. Nouicer (*Heavy Flavor & Quarkonia, Parallel #13*)
 - J. Seele (*New Experimental Developments, Parallel #15*)
 - T. Todoroki (*Correlations & Fluctuations, Parallel #16*)
 - R. Hollis (*Correlations & Fluctuations, Parallel #16*)
 - J. Mitchell (*Exploring the QCD Phase Diagram, Parallel #14*)

And, Many posters

Backup Slides

Ψ_n resolutions & $\Psi_i - \Psi_j$ correlations

PRL.107.252301

v_1 by event plane method

- **Event plane method**
 - » Inclusive measurements of v_1 over η compensate signal due to opposite sign of v_1 in forward/backward rapidity
 - » Flipping of Ψ_1 and ϕ to keep v_1 signal

v_1 by two particle correlation method

- Two particle correlation method
 - » Correlations with $|\Delta\eta| > 0.5$
 - » Decomposed by Fourier fitting & extract $v_1^{\text{tr}*} v_1^{\text{as}}$

Correlations relative to Ψ_2 & Ψ_3 , 0-10%

Au+Au 200GeV, 0-10%, 2-4 \otimes 1-2 GeV, $v_2 v_3 v_4(\Psi_4)$ subtracted with $\langle \cos 4(\Psi_2 - \Psi_4) \rangle = v_4(\Psi_2)/v_4(\Psi_4)$ by ZYAM

Correlations relative to Ψ_2 & Ψ_3 10-20%

Au+Au 200GeV, 10-20%, 2-4 \otimes 1-2 GeV, $v_2 v_3 v_4(\Psi_4)$ subtracted with $\langle \cos 4(\Psi_2 - \Psi_4) \rangle = v_4(\Psi_2)/v_4(\Psi_4)$ by ZYAM

Correlations relative to Ψ_2 & Ψ_3 20-30%

Correlations relative to Ψ_2 & Ψ_3 30-40%

Correlations relative to Ψ_2 & Ψ_3 , 40-50%

Au+Au 200GeV, 40-50%, 2-4 \otimes 1-2 GeV, $v_2 v_3 v_4(\Psi_4)$ subtracted with $\langle \cos 4(\Psi_2 - \Psi_4) \rangle = v_4(\Psi_2)/v_4(\Psi_4)$ by ZYAM

